

Cyber Resilience Review (CRR): NIST Cybersecurity Framework Crosswalk

February 2014

**Homeland
Security**

Function	Category	Subcategory	CRR Reference	RMM Reference	Informative References
IDENTIFY (ID)	Asset Management (AM): The data, personnel, devices, systems, and facilities that enable the organization to achieve business purposes are identified and managed consistent with their relative importance to business objectives and the organization's risk strategy.	ID.AM-1: Physical devices and systems within the organization are inventoried	AM:G2.Q1 (Technology)	ADM:SG1.SP1	<ul style="list-style-type: none"> • CCS CSC 1 • COBIT 5 BAI03.04, BAI09.01, BAI09.02, BAI09.05 • ISA 62443-2-1:2009 4.2.3.4 • ISA 62443-3-3:2013 SR 7.8 • ISO/IEC 27001:2013 A.8.1.1, A.8.1.2 • NIST SP 800-53 Rev. 4 CM-8
		ID.AM-2: Software platforms and applications within the organization are inventoried	AM:G2.Q1 (Technology)	ADM:SG1.SP1	<ul style="list-style-type: none"> • CCS CSC 2 • COBIT 5 BAI03.04, BAI09.01, BAI09.02, BAI09.05 • ISA 62443-2-1:2009 4.2.3.4 • ISA 62443-3-3:2013 SR 7.8 • ISO/IEC 27001:2013 A.8.1.1, A.8.1.2 • NIST SP 800-53 Rev. 4 CM-8
		ID.AM-3: Organizational communication and data flows are mapped	AM:G2.Q2	ADM:SG1.SP2	<ul style="list-style-type: none"> • CCS CSC 1 • COBIT 5 DSS05.02 • ISA 62443-2-1:2009 4.2.3.4 • ISO/IEC 27001:2013 A.13.2.1 • NIST SP 800-53 Rev. 4 AC-4, CA-3, CA-9
		ID.AM-4: External information systems are catalogued	AM:G2.Q1 (Technology)	ADM:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 APO02.02 • ISO/IEC 27001:2013 A.11.2.6 • NIST SP 500-291 3, 4 • NIST SP 800-53 Rev. 4 AC-20, SA-9
		ID.AM-5: Resources (e.g., hardware, devices, data, and software) are prioritized based on their classification, criticality, and business value	AM:G1.Q4	SC:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 APO03.03, APO03.04, BAI09.02 • ISA 62443-2-1:2009 4.2.3.6 • ISO/IEC 27001:2013 A.8.2.1 • NIST SP 800-34 Rev. 1 • NIST SP 800-53 Rev. 4 CP-2, RA-2, SA-14
		ID.AM-6: Cybersecurity roles and responsibilities for the entire workforce and third-party stakeholders (e.g., suppliers, customers, partners) are established	AM:MIL2.Q3	ADM:GG2.GP7	<ul style="list-style-type: none"> • COBIT 5 APO01.02, DSS06.03 • ISA 62443-2-1:2009 4.3.2.3.3 • ISO/IEC 27001:2013 A.6.1.1 • NIST SP 800-53 Rev. 4 CP-2, PM-11
	Business Environment (BE): The organization's mission, objectives, stakeholders, and activities are understood and prioritized; this information is used to inform cybersecurity roles, responsibilities, and risk management decisions.	ID.BE-1: The organization's role in the supply chain is identified and communicated	EDM:G2.Q1	EXD:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 APO08.01, APO08.02, APO08.03, APO08.04, APO08.05, APO10.03, DSS01.02 • ISO/IEC 27001:2013 A.15.2 • NIST SP 800-53 Rev. 4 CP-2, SA-12
		ID.BE-2: The organization's place in critical infrastructure and its industry sector is identified and communicated	AM:G1.Q1	EF:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 APO02.06, APO03.01 • NIST SP 800-53 Rev. 4 PM-8
		ID.BE-3: Priorities for organizational mission, objectives, and activities are established and communicated	AM:G1.Q2	EF:SG1.SP3	<ul style="list-style-type: none"> • COBIT 5 APO02.01, APO02.06, APO03.01 • ISA 62443-2-1:2009 4.2.2.1, 4.2.3.6 • NIST SP 800-53 Rev. 4 PM-11, SA-14
		ID.BE-4: Dependencies and critical functions for delivery of critical services are established	EDM:G1.Q1	EXD:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 DSS01.03 • ISO/IEC 27001:2013 A.11.2.2, A.11.2.3 • NIST SP 800-53 Rev. 4 CP-8, PE-9, PE-11, PM-8, SA-14
		ID.BE-5: Resilience requirements to support delivery of critical services are established	AM:G3.Q2	RRD:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 DSS04.02 • ISO/IEC 27001:2013 A.11.1.4, A.17.1.1, A.17.1.2, A.17.2.1 • NIST SP 800-53 Rev. 4 CP-2, CP-11, SA-14
	Governance (GV): The policies, procedures, and processes to manage and monitor the organization's regulatory, legal, risk, environmental, and operational requirements are understood and inform the management of cybersecurity risk.	ID.GV-1: Organizational information security policy is established	MIL2.Q2 (All Domains)	GG2.GP1	<ul style="list-style-type: none"> • COBIT 5 APO01.03, MEA01.01, EDM01.01, EDM01.02 • ISA 62443-2-1:2009 4.3.2.6 • ISO/IEC 27001:2013 A.5.1.1 • NIST SP 800-53 Rev. 4 -1 controls from all families
		ID.GV-2: Information security roles & responsibilities are coordinated and aligned with internal roles and external partners	MIL2.Q3 (All Domains)	GG2.GP7	<ul style="list-style-type: none"> • COBIT 5 APO13.12 • ISA 62443-2-1:2009 4.3.2.3.3 • ISO/IEC 27001:2013 A.6.1.1 • NIST SP 800-53 Rev. 4 AC-21, PM-1, PS-7
		ID.GV-3: Legal and regulatory requirements regarding cybersecurity, including privacy and civil liberties obligations, are understood and managed	CM:G2.Q1	CTRL:SG2.SP1 COMP:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 MEA03.01, MEA03.04 • ISA 62443-2-1:2009 4.4.3.7 • ISO/IEC 27001:2013 A.18.1.1, A.18.2.2 • NIST SP 800-53 Rev. 4 -1 controls from all families (except PM-1), Appendix J

Function	Category	Subcategory	CRR Reference	RMM Reference	Informative References
Risk Assessment (RA): The organization understands the cybersecurity risk to organizational operations (including mission, functions, image, or reputation), organizational assets, and individuals.		ID.GV-4: Governance and risk management processes address cybersecurity risks	RM:G1.Q3	RISK:SG1.SP2	<ul style="list-style-type: none"> • COBIT 5 DSS04.02 • ISA 62443-2-1:2009 4.2.3.1, 4.2.3.3, 4.2.3.8, 4.2.3.9, 4.2.3.11, 4.3.2.4.3, 4.3.2.6.3 • NIST SP 800-39 • NIST SP 800-53 Rev. 4 PM-9, PM-11
		ID.RA-1: Asset vulnerabilities are identified and documented	VM:G2.Q3 VM:G2.Q6	VAR:SG2.SP2	<ul style="list-style-type: none"> • CCS CSC 4 • COBIT 5 APO12.01, APO12.02, APO12.03, APO12.04 • ISA 62443-2-1:2009 4.2.3, 4.2.3.7, 4.2.3.9, 4.2.3.12 • ISO/IEC 27001:2013 A.12.6.1, A.18.2.3 • NIST SP 800-30 Rev. 1 • NIST SP 800-39 • NIST SP 800-53 Rev. 4 CA-2, CA-7, RA-3, RA-5, SI-4, SI-5
		ID.RA-2: Threat and vulnerability information is received from information sharing forums and sources	SA:G1.Q1	MON:SG1.SP2	<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.2.3, 4.2.3.9, 4.2.3.12 • NIST SP 800-53 Rev. 4 PM-15, PM-16, SI-5
		ID.RA-3: Threats, both internal and external, are identified and documented	SA:G1.Q2	MON:SG2.SP2	<ul style="list-style-type: none"> • COBIT 5 APO12.01, APO12.02, APO12.03, APO12.04 • ISA 62443-2-1:2009 4.2.3, 4.2.3.9, 4.2.3.12 • NIST SP 800-30 Rev. 1 • NIST SP 800-39 • NIST SP 800-53 Rev. 4 RA-3, SI-5, PM-16
		ID.RA-4: Potential business impacts and likelihoods are identified	RM:G4.Q1	RISK:SG4.SP1	<ul style="list-style-type: none"> • COBIT 5 DSS04.02 • ISA 62443-2-1:2009 4.2.3, 4.2.3.9, 4.2.3.12 • NIST SP 800-30 Rev. 1 • NIST SP 800-39 • NIST SP 800-53 Rev. 4 RA-2, RA-3, PM-9, PM-11, SA-14
		ID.RA-5: Threats, vulnerabilities, likelihoods, and impacts are used to determine risk	RM:G3.Q1	RISK:SG3.SP2	<ul style="list-style-type: none"> • COBIT 5 APO12.02 • ISO/IEC 27001:2013 A.12.6.1 • NIST SP 800-30 Rev. 1 • NIST SP 800-39 • NIST SP 800-53 Rev. 4 RA-2, RA-3, PM-16
		ID.RA-6: Risk responses are identified and prioritized	RM:G5.Q1	RISK:SG5.SP1	<ul style="list-style-type: none"> • COBIT 5 APO12.05, APO13.02 • NIST SP 800-53 Rev. 4 PM-4, PM-9
	Risk Management Strategy (RM): The organization's priorities, constraints, risk tolerances, and assumptions are established and used to support operational risk decisions.	ID.RM-1: Risk management processes are established, managed, and agreed to by organizational stakeholders	RM:MIL2.Q1	RISK:GG2.GP2	<ul style="list-style-type: none"> • COBIT 5 APO12.04, APO12.05, APO13.02, BAI02.03, BAI04.02 • ISA 62443-2-1:2009 4.3.4.2 • NIST SP 800-39 • NIST SP 800-53 Rev. 4 PM-9
		ID.RM-2: Organizational risk tolerance is determined and clearly expressed	RM:G2.Q4	RISK:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 APO10.04, APO10.05, APO12.06 • ISA 62443-2-1:2009 4.3.2.6.5 • NIST SP 800-39 • NIST SP 800-53 Rev. 4 PM-9
		ID.RM-3: The organization's determination of risk tolerance is informed by their role in critical infrastructure and sector specific risk analysis	RM:G1.Q1 RM:G2.Q3	RISK:SG1.SP1 RISK:SG2.SP2	<ul style="list-style-type: none"> • NIST SP 800-53 Rev. 4 PM-8, PM-9, PM-11, SA-14
Access Control (AC): Access to assets and associated facilities is limited to authorized users, processes, or devices, and to authorized activities and transactions.		PR.AC-1: Identities and credentials are managed for authorized devices and users	AM:G5.Q1	AM:SG1.SP1	<ul style="list-style-type: none"> • CCS CSC 16 • COBIT 5 DSS05.04, DSS06.03 • ISA 62443-2-1:2009 4.3.3.5.1 • ISA 62443-3-3:2013 SR 1.1, SR 1.2, SR 1.3, SR 1.4, SR 1.5, SR 1.7, SR 1.8, SR 1.9 • ISO/IEC 27001:2013 A.9.2.1, A.9.2.2, A.9.2.4, A.9.3.1, A.9.4.2, A.9.4.3 • NIST SP 800-53 Rev. 4 AC-2, IA Family
		PR.AC-2: Physical access to assets is managed and protected	AM:G5.Q1	AM:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 DSS01.04, DSS05.05 • ISA 62443-2-1:2009 4.3.3.3.2, 4.3.3.3.8 • ISO/IEC 27001:2013 A.11.1.1, A.11.1.2, A.11.1.4, A.11.1.6, A.11.2.3 • NIST SP 800-53 Rev. 4 PE-2, PE-3, PE-4, PE-5, PE-6, PE-9
		PR.AC-3: Remote access is managed	AM:G5.Q1	AM:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 APO13.01, DSS01.04, DSS05.03 • ISA 62443-2-1:2009 4.3.3.6.6 • ISA 62443-3-3:2013 SR 1.13, SR 2.6 • ISO/IEC 27001:2013 A.6.2.2, A.13.1.1, A.13.2.1 • NIST SP 800-53 Rev. 4 AC 17, AC-19, AC-20

Function	Category	Subcategory	CRR Reference	RMM Reference	Informative References
Awareness and Training (AT): The organization's personnel and partners are provided cybersecurity awareness education and are adequately trained to perform their information security-related duties and responsibilities consistent with related policies, procedures, and agreements.		PR.AC-4: Access permissions are managed, incorporating the principles of least privilege and separation of duties	AM:G5.Q2	AM:SG1.SP1	<ul style="list-style-type: none"> CCS CSC 12, 15 ISA 62443-2-1:2009 4.3.3.7.3 ISA 62443-3-3:2013 SR 2.1 ISO/IEC 27001:2013 A.6.1.2, A.9.1.2, A.9.2.3, A.9.4.1, A.9.4.4 NIST SP 800-53 Rev. 4 AC-2, AC-3, AC-5, AC-6, AC-16
		PR.AC-5: Network integrity is protected, incorporating network segregation where appropriate	CM:G2.Q1	CTRL:SG2.SP1	<ul style="list-style-type: none"> ISA 62443-2-1:2009 4.3.3.4 ISA 62443-3-3:2013 SR 3.1, SR 3.8 ISO/IEC 27001:2013 A.13.1.1, A.13.1.3, A.13.2.1 NIST SP 800-53 Rev. 4 AC-4, SC-7
		PR.AT-1: All users are informed and trained	TA:G2.Q1	OTA:SG2.SP1	<ul style="list-style-type: none"> CCS CSC 9 COBIT 5 APO07.03, BAI05.07 ISA 62443-2-1:2009 4.3.2.4.2 ISO/IEC 27001:2013 A.7.2.2 NIST SP 800-53 Rev. 4 AT-2, PM-13
		PR.AT-2: Privileged users understand roles & responsibilities.	TA:G2.Q2	OTA:SG4.SP1	<ul style="list-style-type: none"> CCS CSC 9 COBIT 5 APO07.02 ISA 62443-2-1:2009 4.3.2.4.2, 4.3.2.4.3 ISO/IEC 27001:2013 A.6.1.1, A.7.2.2 NIST SP 800-53 Rev. 4 AT-3, PM-13
		PR.AT-3: Third-party stakeholders (e.g., suppliers, customers, partners) understand roles & responsibilities	EDM:G3.Q4	EXD:SG3.SP4	<ul style="list-style-type: none"> CCS CSC 9 COBIT 5 APO07.03, APO10.04, APO10.05 ISA 62443-2-1:2009 4.3.2.4.2 ISO/IEC 27001:2013 A.6.1.1, A.7.2.2 NIST SP 800-53 Rev. 4 PS-7, SA-9
		PR.AT-4: Senior executives understand roles & responsibilities	TA:G2.Q2	OTA:SG4.SP1	<ul style="list-style-type: none"> CCS CSC 9 COBIT 5 APO07.03 ISA 62443-2-1:2009 4.3.2.4.2 ISO/IEC 27001:2013 A.6.1.1, A.7.2.2, NIST SP 800-53 Rev. 4 AT-3, PM-13
		PR.AT-5: Physical and information security personnel understand roles & responsibilities	TA:G2.Q2	OTA:SG4.SP1	<ul style="list-style-type: none"> CCS CSC 9 COBIT 5 APO07.03 ISA 62443-2-1:2009 4.3.2.4.2 ISO/IEC 27001:2013 A.6.1.1, A.7.2.2, NIST SP 800-53 Rev. 4 AT-3, PM-13
	Data Security (DS): Information and records (data) are managed consistent with the organization's risk strategy to protect the confidentiality, integrity, and availability of information.	PR.DS-1: Data-at-rest is protected	CM:G2.Q1	CTRL:SG2.SP1 KIM:SG4.SP2	<ul style="list-style-type: none"> CCS CSC 17 COBIT 5 APO01.06, BAI02.01, BAI06.01, DSS06.06 ISA 62443-3-3:2013 SR 3.4, SR 4.1 ISO/IEC 27001:2013 A.8.2.3 NIST SP 800-53 Rev. 4 SC-28
		PR.DS-2: Data-in-transit is protected	CM:G2.Q1	CTRL:SG2.SP1 KIM:SG4.SP2	<ul style="list-style-type: none"> CCS CSC 17 COBIT 5 APO01.06, BAI02.01, BAI06.01, DSS06.06 ISA 62443-3-3:2013 SR 3.1, SR 3.8, SR 4.1, SR 4.2 ISO/IEC 27001:2013 A.8.2.3, A.13.1.1, A.13.2.1, A.13.2.3, A.14.1.2, A.14.1.3 NIST SP 800-53 Rev. 4 SC-8
		PR.DS-3: Assets are formally managed throughout removal, transfers, and disposition	AM:G6.Q7	KIM:SG4.SP3	<ul style="list-style-type: none"> COBIT 5 BAI09.03 ISA 62443-2-1:2009 4.4.4.4.9 ISA 62443-3-3:2013 SR 4.2 ISO/IEC 27001:2013 A.8.2.3, A.8.3.1, A.8.3.2, A.11.2.7 NIST SP 800-53 Rev. 4 CM-8, MP-6, PE-16
		PR.DS-4: Adequate capacity to ensure availability is maintained	CCM:G1.Q3	TM:SG5.SP3	<ul style="list-style-type: none"> COBIT 5 APO13.01 ISA 62443-3-3:2013 SR 7.1, SR 7.2 ISO/IEC 27001:2013 A.12.3.1 NIST SP 800-53 Rev. 4 AU-4, CP-2, SC-5
		PR.DS-5: Protections against data leaks are implemented	CM:G2.Q1	CTRL:SG2.SP1	<ul style="list-style-type: none"> CCS CSC 17 COBIT 5 APO01.06 ISA 62443-3-3:2013 SR 5.2 ISO/IEC 27001:2013 A.6.1.2, A.7.1.1, A.7.1.2, A.8.2.2, A.8.2.3, A.9.1.1, A.9.1.2, A.9.2.3, A.9.4.1, A.9.4.4, A.9.4.5, A.13.1.3, A.13.2.1, A.13.2.3, A.13.2.4, A.14.1.2, A.14.1.3, NIST SP 800-53 Rev. 4 AC-4, AC-5, AC-6, PE-19, PS-3, PS-6, SC-7, SC-8, SC-13, SC-31, SI-4

Function	Category	Subcategory	CRR Reference	RMM Reference	Informative References
PROTECT (PR)	Information Protection Processes and Procedures (IP): Security policies (that address purpose, scope, roles, responsibilities, management commitment, and coordination among organizational entities), processes, and procedures are maintained and used to manage protection of information systems and assets.	PR.DS-6: Use of cryptography and cryptographic keys is managed	CM:G2.Q1	CTRL:SG2.SP1 KIM:SG4.SP1	<ul style="list-style-type: none"> • COBIT 5 APO01.03, APO10.02, APO10.04, MEA03.01 • ISA 62443-3-3:2013 SR 4.1 • ISO/IEC 27001:2013 A.14.1.2, A.14.1.3, A.18.1.5 • NIST SP 800-53 Rev. 4 SC-12, SC-13
		PR.DS-7: Integrity checking mechanisms are used to verify software, firmware, and information integrity	CCM:G2.Q2 CCM:G2.Q5	TM:SG4.SP3 KIM:SG5.SP3	<ul style="list-style-type: none"> • COBIT 5 BAI06.01, BAI01.10 • ISA 62443-3-3:2013 SR 7.7 • ISO/IEC 27001:2013 A.12.2.1, A.12.5.1, A.14.1.2, A.14.1.3 • NIST SP 800-53 Rev. 4 SI-7
		PR.DS-8: The development and testing environment(s) are separate from the production environment	CCM:G2.Q7	TM:SG4.SP4	<ul style="list-style-type: none"> • COBIT 5 BAI07.04 • ISO/IEC 27001:2013 A.12.1.4 • NIST SP 800-53 Rev. 4 CM-2
		PR.IP-1: A baseline configuration of information technology/industrial control systems is created and maintained	CCM:G3.Q1	TM:SG4.SP2	<ul style="list-style-type: none"> • CCS CSC 3, 10 • COBIT 5 BAI10.01, BAI10.02, BAI10.03, BAI10.05 • ISA 62443-2-1:2009 4.3.4.3.2, 4.3.4.3.3 • ISA 62443-3-3:2013 SR 7.6 • ISO/IEC 27001:2013 A.12.1.2, A.12.5.1, A.12.6.2, A.14.2.2, A.14.2.3, A.14.2.4 • NIST SP 800-53 Rev. 4 CM-2, CM-3, CM-4, CM-5, CM-7, CM-9, SA-10
		PR.IP-2: A System Development Life Cycle to manage systems is implemented	CCM:G1.Q1	ADM:SG3.SP2 RTSE:SG2.SP2	<ul style="list-style-type: none"> • CCS CSC 6 • COBIT 5 APO13.01 • ISA 62443-2-1:2009 4.3.4.3.3 • ISO/IEC 27001:2013 A.6.1.5, A.14.1.1, A.14.2.1, A.14.2.5 • NIST SP 800-53 Rev. 4 SA-3, SA-4, SA-8, SA-10, SA-11, SA-15, SA-17, PL-8
		PR.IP-3: Configuration change control processes are in place	CCM:G1.Q1	ADM:SG3.SP2	<ul style="list-style-type: none"> • COBIT 5 BAI06.01, BAI01.06 • ISA 62443-2-1:2009 4.3.4.3.2, 4.3.4.3.3 • ISA 62443-3-3:2013 SR 7.6 • ISO/IEC 27001:2013 A.12.1.2, A.12.5.1, A.12.6.2, A.14.2.2, A.14.2.3, A.14.2.4 • NIST SP 800-53 Rev. 4 CM-3, CM-4, SA-10
		PR.IP-4: Backups of information are conducted, maintained, and tested periodically	AM:G6.Q5	KIM:SG6.SP1	<ul style="list-style-type: none"> • COBIT 5 APO13.01 • ISA 62443-2-1:2009 4.3.4.3.9 • ISA 62443-3-3:2013 SR 7.3, SR 7.4 • ISO/IEC 27001:2013 A.12.3.1, A.17.1.2A.17.1.3, A.18.1.3 • NIST SP 800-53 Rev. 4 CP-4, CP-6, CP-9
		PR.IP-5: Policy and regulations regarding the physical operating environment for organizational assets are met	AM:G7.Q3	EC:SG2.SP2	<ul style="list-style-type: none"> • COBIT 5 DSS01.04, DSS05.05 • ISA 62443-2-1:2009 4.3.3.3.1 4.3.3.3.2, 4.3.3.3.3, 4.3.3.3.5, 4.3.3.3.6 • ISO/IEC 27001:2013 A.11.1.4, A.11.2.2 • NIST SP 800-53 Rev. 4 PE-10, PE-12, PE-13, PE-14, PE-15, PE-18
		PR.IP-6: Data is destroyed according to policy	AM:G6.Q7	KIM:SG4.SP3	<ul style="list-style-type: none"> • COBIT 5 BAI09.03 • ISA 62443-2-1:2009 4.3.4.4.4 • ISA 62443-3-3:2013 SR 4.2 • ISO/IEC 27001:2013 A.8.2.3, A.8.3.1, A.8.3.2, A.11.2.7 • NIST SP 800-53 Rev. 4 MP-6
		PR.IP-7: Protection processes are continuously improved	MIL4.Q1 (All Domains)	GG2.GP8	<ul style="list-style-type: none"> • COBIT 5 APO11.06, DSS04.05 • ISA 62443-2-1:2009 4.4.3.1, 4.4.3.2, 4.4.3.3, 4.4.3.4, 4.4.3.5, 4.4.3.6, 4.4.3.7, 4.4.3.8 • NIST SP 800-53 Rev. 4 CA-2, CA-7, CP-2, IR-8, PL-2, PM-6
		PR.IP-8: Effectiveness of protection technologies is shared with appropriate parties	SA:G2.Q1 SA:G2.Q2	COMM:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 DSS04.03 • ISO/IEC 27001:2013 A.16.1.6 • NIST SP 800-53 Rev. 4 AC-21, CA-7, SI-4
		PR.IP-9: Response plans (Incident Response and Business Continuity) and recovery plans (Incident Recovery and Disaster Recovery) are in place and managed	SCM:G1.Q1 IM:G1.Q1	SC:SG3.SP2 IMC:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 DSS04.03 • ISA 62443-2-1:2009 4.3.2.5.3, 4.3.4.5.1 • ISO/IEC 27001:2013 A.16.1.1, A.17.1.1, A.17.1.2 • NIST SP 800-53 Rev. 4 CP-2, IR-8
		PR.IP-10: Response and recovery plans are tested	SCM:G3.Q3 IM:G1.Q2	SC:SG5.SP3 IMC:SG1.SP1	<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.3.2.5.7, 4.3.4.5.11 • ISA 62443-3-3:2013 SR 3.3 • ISO/IEC 27001:2013 A.17.1.3 • NIST SP 800-53 Rev. 4 CP-4, IR-3, PM-14
		PR.IP-11: Cybersecurity is included in human resources practices (e.g., deprovisioning, personnel screening)	CM:G2.Q1	CTRL:SG2.SP1 HRM:SG3.SP1	<ul style="list-style-type: none"> • COBIT 5 APO07.01, APO07.02, APO07.03, APO07.04, APO07.05 • ISA 62443-2-1:2009 4.3.3.2.1, 4.3.3.2.2, 4.3.3.2.3 • ISO/IEC 27001:2013 A.7.1.1, A.7.3.1, A.8.1.4 • NIST SP 800-53 Rev. 4 PS Family
		PR.IP-12: A vulnerability management plan is developed and implemented	VM:G1Q1	VAR:SG1.SP2	<ul style="list-style-type: none"> • ISO/IEC 27001:2013 A.12.6.1, A.18.2.2 • NIST SP 800-53 Rev. 4 RA-3, RA-5, SI-2

Function	Category	Subcategory	CRR Reference	RMM Reference	Informative References
Maintenance (MA): Maintenance and repairs of industrial control and information system components is performed consistent with policies and procedures.	PR.MA-1: Maintenance and repair of organizational assets is performed and logged in a timely manner, with approved and controlled tools	CCM:G1.Q1	ADM:SG3.SP2		<ul style="list-style-type: none"> • COBIT 5 BAI09.03 • ISA 62443-2-1:2009 4.3.3.3.7 • ISO/IEC 27001:2013 A.11.1.2, A.11.2.4, A.11.2.5 • NIST SP 800-53 Rev. 4 MA-2, MA-3, MA-5
					<ul style="list-style-type: none"> • COBIT 5 DSS05.04 • ISA 62443-2-1:2009 4.3.3.6.5, 4.3.3.6.6, 4.3.3.6.7, 4.4.4.6.8 • ISO/IEC 27001:2013 A.11.2.4 • NIST SP 800-53 Rev. 4 MA-4
	Protective Technology (PT): Technical security solutions are managed to ensure the security and resilience of systems and assets, consistent with related policies, procedures, and agreements.	PR.PT-1: Audit/log records are determined, documented, implemented, and reviewed in accordance with policy	CM:G2.Q1	CTRL:SG2.SP1 MON:SG1.SP3	<ul style="list-style-type: none"> • CCS CSC 14 • COBIT 5 APO11.04 • ISA 62443-2-1:2009 4.3.3.3.9, 4.3.3.5.8, 4.3.4.4.7, 4.4.2.1, 4.4.2.2, 4.4.2.4 • ISA 62443-3-3:2013 SR 2.8, SR 2.9, SR 2.10, SR 2.11, SR 2.12 • ISO/IEC 27001:2013 A.12.4.1, A.12.4.2, A.12.4.3, A.12.4.4, A.12.7.1 • NIST SP 800-53 Rev. 4 AU Family
					<ul style="list-style-type: none"> • COBIT 5 DSS05.02, APO13.01 • ISA 62443-3-3:2013 SR 2.3 • ISO/IEC 27001:2013 A.8.2.2, A.8.2.3, A.8.3.1, A.8.3.3, A.11.2.9 • NIST SP 800-53 Rev. 4 MP-2, MP-4, MP-5, MP-7, SC-44
		PR.PT-3: Access to systems and assets is controlled, incorporating the principle of least functionality	AM:G5.Q1	AM:SG1.SP1	<ul style="list-style-type: none"> • CCS CSC 6 • COBIT 5 DSS05.02 • ISA 62443-2-1:2009 4.3.3.5.1, 4.3.3.5.2, 4.3.3.5.3, 4.3.3.5.4, 4.3.3.5.5, 4.3.3.5.6, 4.3.3.5.7, 4.3.3.5.8, 4.3.3.6.1, 4.3.3.6.2, 4.3.3.6.3, 4.3.3.6.4, 4.3.3.6.5, 4.3.3.6.6, 4.3.3.6.7, 4.3.3.6.8, 4.3.3.6.9, 4.3.3.7.1, 4.3.3.7.2, 4.3.3.7.3, 4.3.3.7.4 • ISA 62443-3-3:2013 SR 1.1, SR 1.2, SR 1.3, SR 1.4, SR 1.5, SR 1.6, SR 1.7, SR 1.8, SR 1.9, SR 1.10, SR 1.11, SR 1.12, SR 1.13, SR 2.1, SR 2.2, SR 2.3, SR 2.4, SR 2.5, SR 2.6, SR 2.7 • ISO/IEC 27001:2013 A.9.1.2 • NIST SP 800-53 Rev. 4 AC-3, CM-7
					<ul style="list-style-type: none"> • CCS CSC 7 • COBIT 5 DSS05.02, APO13.01 • ISA 62443-3-3:2013 SR 3.1, SR 3.5, SR 3.8, SR 4.1, SR 4.3, SR 5.1, SR 5.2, SR 5.3, SR 7.1, SR 7.6 • ISO/IEC 27001:2013 A.13.1.1, A.13.2.1, • NIST SP 800-53 Rev. 4 AC-4, AC-17, AC-18, CP-8, SC-7
Anomalies and Events (AE): Anomalous activity is detected in a timely manner and the potential impact of events is understood.	DE.AE-1: A baseline of network operations and expected data flows for users and systems is established and managed	CCM:G3.Q1	TM:SG4.SP2		<ul style="list-style-type: none"> • COBIT 5 DSS03.01 • ISA 62443-2-1:2009 4.4.3.3 • NIST SP 800-53 Rev. 4 AC-4, CM-2, SI-4
					<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.3.4.5.6, 4.3.4.5.7, 4.3.4.5.8 • ISA 62443-3-3:2013 SR 2.8, SR 2.9, SR 2.10, SR 2.11, SR 2.12, SR 3.9, SR 6.1, SR 6.2 • NIST SP 800-53 Rev. 4 AU-6, CA-7, IR-4, SI-4
					<ul style="list-style-type: none"> • ISA 62443-3-3:2013 SR 6.1 • NIST SP 800-53 Rev. 4 AU-6, CA-7, IR-4, IR-5, SI-4
					<ul style="list-style-type: none"> • COBIT 5 APO12.06 • NIST SP 800-53 Rev. 4 CP-2, IR-4, RA-3, SI-4
					<ul style="list-style-type: none"> • COBIT 5 APO12.06 • ISA 62443-2-1:2009 4.2.3.10 • NIST SP 800-53 Rev. 4 IR-4, IR-5, IR-8 • NIST SP 800-61 Rev 2
	Security Continuous Monitoring (CM): The information system and assets are monitored at discrete intervals to identify cybersecurity events and verify the effectiveness of protective measures.	DE.CM-1: The network is monitored to detect potential cybersecurity events	IM:G2.Q1	IMC:SG2.SP1	<ul style="list-style-type: none"> • CCS CSC 14, 16 • COBIT 5 DSS05.07 • ISA 62443-3-3:2013 SR 6.2 • NIST SP 800-53 Rev. 4 AC-2, AU-12, CA-7, CM-3, SC-5, SC-7, SI-4
					<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.3.3.3.8 • NIST SP 800-53 Rev. 4 CA-7, PE-3, PE-6, PE-20
		DE.CM-3: Personnel activity is monitored to detect potential cybersecurity events	IM:G2.Q1	IMC:SG2.SP1	<ul style="list-style-type: none"> • ISA 62443-3-3:2013 SR 6.2 • ISO/IEC 27001:2013 A.12.4.1 • NIST SP 800-53 Rev. 4 AC-2, AU-12, AU-13, CA-7, CM-10, CM-11

Function	Category	Subcategory	CRR Reference	RMM Reference	Informative References
DETECT (DE)	Detection Processes (DP): Detection Processes (DP): Detection processes and procedures are maintained and tested to ensure timely and adequate awareness of anomalous events.	DE.CM-4: Malicious code is detected	VM:G1.Q2	VAR:SG1.SP2	<ul style="list-style-type: none"> • CCS CSC 5 • COBIT 5 DSS05.01 • ISA 62443-2-1:2009 4.3.4.3.8 • ISA 62443-3-3:2013 SR 3.2 • ISO/IEC 27001:2013 A.12.2.1 • NIST SP 800-53 Rev. 4 SI-3
		DE.CM-5: Unauthorized mobile code is detected	VM:G1.Q2	VAR:SG1.SP2	<ul style="list-style-type: none"> • ISA 62443-3-3:2013 SR 2.4 • ISO/IEC 27001:2013 A.12.5.1 • NIST SP 800-53 Rev. 4 SC-18, SI-4, SC-44
		DE.CM-6: External service provider activity is monitored to detect potential cybersecurity events	EDM:G4.Q1	EXD:SG4.SP1	<ul style="list-style-type: none"> • COBIT 5 APO07.06 • ISO/IEC 27001:2013 A.14.2.7, A.15.2.1 • NIST SP 800-53 Rev. 4 CA-7, PS-7, SA-4, SA-9, SI-4
		DE.CM-7: Monitoring for unauthorized personnel, connections, devices, and software is performed	VM:G1.Q2	VAR:SG1.SP2	• NIST SP 800-53 Rev. 4 AU-12, CA-7, CM-3, CM-8, PE-3, PE-6, PE-20, SI-4
		DE.CM-8: Vulnerability scans are performed	VM:G2.Q3	VAR:SG2.SP2	<ul style="list-style-type: none"> • COBIT 5 BAI03.10 • ISA 62443-2-1:2009 4.2.3.1, 4.2.3.7 • ISO/IEC 27001:2013 A.12.6.1 • NIST SP 800-53 Rev. 4 RA-5
		DE.DP-1: Roles and responsibilities for detection are well defined to ensure accountability	IM:G1.Q1	IMC:SG1.SP1	<ul style="list-style-type: none"> • CCS CSC 5 • COBIT 5 DSS05.01 • ISA 62443-2-1:2009 4.4.3.1 • ISO/IEC 27001:2013 A.6.1.1 • NIST SP 800-53 Rev. 4 CA-2, CA-7, PM-14
		DE.DP-2: Detection activities comply with all applicable requirements	IM:G2.Q8	IMC:SG2.SP3 MON:SG1.SP4	<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.4.3.2 • ISO/IEC 27001:2013 A.18.1.4 • NIST SP 800-53 Rev. 4 CA-2, CA-7, PM-14, SI-4
		DE.DP-3: Detection processes are tested	IM:MIL4.Q1	IMC:GG2.GP8	<ul style="list-style-type: none"> • COBIT 5 APO13.02 • ISA 62443-2-1:2009 4.4.3.2 • ISA 62443-3-3:2013 SR 3.3 • ISO/IEC 27001:2013 A.14.2.8 • NIST SP 800-53 Rev. 4 CA-2, CA-7, PE-3, PM-14, SI-3, SI-4
		DE.DP-4: Event detection information is communicated to appropriate parties	IM:G2.Q1	IMC:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 APO12.06 • ISA 62443-2-1:2009 4.3.4.5.9 • ISA 62443-3-3:2013 SR 6.1 • NIST SP 800-53 Rev. 4 AU-6, CA-2, CA-7, PL-2, RA-5, SI-4
		DE.DP-5: Detection processes are continuously improved	IM:G5.Q3	IMC:SG5.SP3	<ul style="list-style-type: none"> • COBIT 5 APO11.06, DSS04.05 • ISA 62443-2-1:2009 4.4.3.4 • ISO/IEC 27001:2013 A.16.1.6 • NIST SP 800-53 Rev. 4, CA-2, CA-7, PL-2, RA-5, SI-4, PM-14
	Response Planning (RP): Response processes and procedures are executed and maintained, to ensure timely response to detected cybersecurity events.	RS.RP-1: Response plan is executed during or after an event	IM:G4.Q2	IMC:SG4.SP2	<ul style="list-style-type: none"> • COBIT 5 BAI01.10 • CCS CSC 18 • ISA 62443-2-1:2009 4.3.4.5.1 • ISO/IEC 27001:2013 A.16.1.5 • NIST SP 800-53 Rev. 4 CP-2, CP-10, IR-4, IR-8
	Communications (CO): Response activities are coordinated with internal and external stakeholders, as appropriate, to include external support from law enforcement agencies.	RS.CO-1: Personnel know their roles and order of operations when a response is needed	IM:G1.Q4	IMC:SG1.SP2	<ul style="list-style-type: none"> • COBIT 5 BAI04.02 • ISA 62443-2-1:2009 4.3.4.5.2, 4.3.4.5.3, 4.3.4.5.4 • ISO/IEC 27001:2013 A.6.1.1 • NIST SP 800-53 Rev. 4 CP-2, CP-3, IR-3, IR-8
		RS.CO-2: Events are reported consistent with established criteria	IM:G2.Q1	IMC:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 BAI01.10 • ISA 62443-2-1:2009 4.3.4.5.5 • ISO/IEC 27001:2013 A.16.1.2 • NIST SP 800-53 Rev. 4 AU-6, IR-6, IR-8
		RS.CO-3: Information is shared consistent with response plans	IM:G4.Q3	IMC:SG4.SP3	<ul style="list-style-type: none"> • COBIT 5 DSS01.03 • ISA 62443-2-1:2009 4.3.4.5.2 • ISO/IEC 27001:2013 A.16.1.2 • NIST SP 800-53 Rev. 4 CA-2, CA-7, CP-2, IR-4, IR-8, PE-6, RA-5, SI-4
		RS.CO-4: Coordination with stakeholders occurs consistent with response plans	IM:G4.Q1	IMC:SG4.SP1	<ul style="list-style-type: none"> • COBIT 5 DSS02.01 • ISA 62443-2-1:2009 4.3.4.5.5 • NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8

Function	Category	Subcategory	CRR Reference	RMM Reference	Informative References
RESPOND (RS)		RS.CO-5: Voluntary information sharing occurs with external stakeholders to achieve broader cybersecurity situational awareness	SA:G2.Q2	COMM:SG1.SP1	<ul style="list-style-type: none"> • COBIT 5 APO12.01 • NIST SP 800-53 Rev. 4 PM-15, SI-5
	Analysis (AN): Analysis is conducted to ensure adequate response and support recovery activities.	RS.AN-1: Notifications from detection systems are investigated	IM:G2.Q7	IMC:SG2.SP4	<ul style="list-style-type: none"> • COBIT 5 DSS02.07 • ISA 62443-2-1:2009 4.3.4.5.6, 4.3.4.5.7, 4.3.4.5.8 • ISA 62443-3-3:2013 SR 6.1 • ISO/IEC 27001:2013 A.16.1.5 • NIST SP 800-53 Rev. 4 AU-6, CA-7, IR-4, IR-5, PE-6, SI-4
		RS.AN-2: The impact of the incident is understood	IM:G3.Q3	IMC:SG3.SP2	<ul style="list-style-type: none"> • COBIT 5 BAI01.11 • ISA 62443-2-1:2009 4.3.4.5.6, 4.3.4.5.7, 4.3.4.5.8 • NIST SP 800-53 Rev. 4 CP-2, IR-4
		RS.AN-3: Forensics are performed	IM:G2.Q9	IMC:SG2.SP3	<ul style="list-style-type: none"> • ISA 62443-3-3:2013 SR 2.8, SR 2.9, SR 2.10, SR 2.11, SR 2.12, SR 3.9, SR 6.1 • ISO/IEC 27001:2013 A.16.1.7 • NIST SP 800-53 Rev. 4 AU-7, IR-4
		RS.AN-4: Incidents are categorized consistent with response plans	IM:G3.Q3	IMC:SG3.SP2	<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.3.4.5.6 • ISO/IEC 27001:2013 A.16.1.4 • NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-5, IR-8
	Mitigation (MI): Activities are performed to prevent expansion of an event, mitigate its effects, and eradicate the incident.	RS.MI-1: Incidents are contained	IM:G4.Q2	IMC:SG4.SP2	<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.3.4.5.6 • ISA 62443-3-3:2013 SR 5.1, SR 5.2, SR 5.4 • ISO/IEC 27001:2013 A.16.1.5 • NIST SP 800-53 Rev. 4 IR-4
		RS.MI-2: Incidents are mitigated	IM:G4.Q4	IMC:SG4.SP4	<ul style="list-style-type: none"> • ISA 62443-2-1:2009 4.3.4.5.6, 4.3.4.5.10 • ISO/IEC 27001:2013 A.16.1.5 • NIST SP 800-53 Rev. 4 IR-4
		RS.MI-3: Newly identified vulnerabilities are mitigated or documented as accepted risks	VM:G3.Q1	VAR:SG2.SP3	<ul style="list-style-type: none"> • ISO/IEC 27001:2013 A.12.6.1 • NIST SP 800-53 Rev. 4 CA-7, RA-3, RA-5
	Improvements (IM): Organizational response activities are improved by incorporating lessons learned from current and previous detection/response activities.	RS.IM-1: Response plans incorporate lessons learned	IM:G5.Q3	IMC:SG5.SP3	<ul style="list-style-type: none"> • COBIT 5 BAI01.13 • ISA 62443-2-1:2009 4.3.4.5.10, 4.4.3.4 • ISO/IEC 27001:2013 A.16.1.6 • NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8
		RS.IM-2: Response strategies are updated	IM:G5.Q3	IMC:SG5.SP3	<ul style="list-style-type: none"> • NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8
RECOVER (RC)	Recovery Planning (RP): Recovery processes and procedures are executed and maintained to ensure timely restoration of systems or assets affected by cybersecurity events.	RC.RP-1: Recovery plan is executed during or after an event	SCM:G4.Q1	SC:SG6.SP1	<ul style="list-style-type: none"> • CCS CSC 8 • COBIT 5 DSS02.05, DSS03.04 • ISO/IEC 27001:2013 A.16.1.5 • NIST SP 800-53 Rev. 4 CP-2, CP-10, IR-4, IR-8
	Improvements (IM): Improvements (IM): Recovery planning and processes are improved by incorporating lessons learned into future activities.	RC.IM-1: Recovery plans incorporate lessons learned	SCM:G4.Q3	SC:SG7.SP2	<ul style="list-style-type: none"> • COBIT 5 BAI05.07 • ISA 62443-2-1 4.4.3.4 • NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8
		RC.IM-2: Recovery strategies are updated	SCM:G4.Q3	SC:SG7.SP2	<ul style="list-style-type: none"> • COBIT APO05.04, BAI07.08 • NIST SP 800-53 Rev. 4 CP-2
	Communications (CO): Restoration activities are coordinated with internal and external parties, such as coordinating centers, Internet Service Providers, owners of attacking systems, victims, other CSIRTs, and vendors.	RC.CO-1: Public Relations are managed	IM:G4.Q3	IMC:SG4.SP3	<ul style="list-style-type: none"> • COBIT 5 EDM03.02
		RC.CO-2: Reputation after an event is repaired	RM:G2.Q1 RM:G2.Q4	RISK:SG2.SP2 RISK:SG2.SP1	<ul style="list-style-type: none"> • COBIT 5 MEA03.02
		RC.CO-3: Recovery activities are communicated to internal stakeholders and executive and management teams	IM:G4.Q1	IMC:SG4.SP1	<ul style="list-style-type: none"> • NIST SP 800-53 Rev. 4 CP-2, IR-4

Cyber Resilience Review (CRR) Reference Key	
AM	Asset Management
CCM	Configuration and Change Management
CM	Controls Management
EDM	External Dependencies Management
IM	Incident Management
RM	Risk Management
SA	Situational Awareness
SCM	Service Continuity Management
TA	Training and Awareness
VM	Vulnerability Management
Gx	Goal
Qx	Question

Reference	
RMM	http://www.cert.org/resilience/rmm.html

CERT® Resilience Management Model (CERT®-RMM) Reference Key	
ADM	Asset Definition and Management
AM	Access Management
COMM	Communications
COMP	Compliance
CTRL	Controls Management
EC	Environmental Control
EF	Enterprise Focus
EXD	External Dependencies Management
HRM	Human Resource Management
IMC	Incident Management and Control
KIM	Knowledge and Information Management
MON	Monitoring
OTA	Organizational Training and Awareness
RISK	Risk Management
RRD	Resilience Requirements Development
RTSE	Resilience Technical Solution Engineering
SC	Service Continuity
TM	Technology Management
VAR	Vulnerability Awareness and Resolution
SGx	Specific Goal
SPx	Specific Practice
GGx	Generic Goal
GPx	Generic Practice

Homeland Security